DNA 2716 29 February 1972 # NEUTRON SCATTERING AND GAMMA-RAY PRODUCTION CROSS SECTIONS FOR N, O, AI, Si, Ca, AND Fe FINAL REPORT HEADQUARTERS Defense Nuclear Agency Washington, D.C. 20305 Contract No. DASA01-68-C-0128 PREPARING AGENCY Nuclear-Chicago Corporation Texas Nuclear Division P.O. Box 9267 Austin, Texas 78766 Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield VA 22151 APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED Destroy this report when it is no longer needed. Do not return to sender. A | Security Classification | | | | | | | | |-------------------------|------|--|------|--|------|--------|--| | KEY WORDS | | | | | | LINKC | | | 14 | ROLE | | ROLE | | ROLE | K C WT | | # NEUTRON SCATTERING AND GAMMA-RAY PRODUCTION CROSS SECTIONS FOR N, O, AI, Si, Ca, AND Fe ### FINAL REPORT THIS WORK WAS SUPPORTED BY . HE DEFENSE NUCLEAR ACENCY UNDER NWER SUBTASK XAXPC10104. D. O. Nellis and P. S. Buchanan, Authors Defense Nuclear Agency Washington, D.C. 20305 Contract No. DASA01-68-C-0128 ### PREPARING AGENCY Nuclear-Chicago Corporation Texas Nuclear Division P.O. Box 9267 Austin, Texas 78766 Work done by: D. O. Nellis, P. S. Buchanan T. C. Martin, W. E. Tucker G. H. Williams, A. J. Wolfram APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED # ABSTRACT Measurements of neutron elastic and inelastic scattering and gamma-ray production have been made on several elements with 9.0 and 11.0 MeV incident neutrons. Differential cross sections for N, O, Al, Si, Ca and Fe are presented and integral cross sections derived from the data are also given. # TABLE OF CONTENTS | ABS! | TRACT | ii | |------|--|-----| | 1. | INTRODUCTION | . 1 | | 2. | NEUTRON MEASUREMENTS | . 2 | | | 2.1 DATA ACQUISITION | . 2 | | | 2.2 DATA REDUCTION | . 7 | | | 2.3 RESULTS | . 9 | | 3. | GAMMA RAY MEASUREMENTS | 17 | | | 3.1 DATA ACQUISITION | 17 | | | 3.2 DATA REDUCTION | 20 | | | 3.3 RESULTS | 22 | | 4. | DISCUSSION | 27 | | 5. | REFERENCES | 90 | | 6. | APPENDIX (Errata for Report DASA-2333) | 93 | # **ILLUSTRATIONS** | Fig | ure | Page | |-----|--|------| | 1. | Basic data acquisition system for neutron cross section work at LASL | 28 | | 2. | Shielding geometry for neutron cross section work at LASL | 29 | | 3. | Time-of-flight spectrum from the neutron monitor | 30 | | 4. | Efficiency vs. energy for the NE-213 neutron detector | 31 | | 5. | Spectra illustrating the effect of a ⁵⁸ Ni beam stop | 32 | | 6. | Nitrogen time-of-flight spectrum at $E_n = 9.0 \text{ MeV}$ | 33 | | 7. | Nitrogen time-of-flight spectrum at E_n =11.0 MeV | 34 | | 8. | Oxygen time-of-flight spectrum at $E_n = 9.0 \text{ MeV}$ | 35 | | 9. | Oxygen time-of-flight spectrum at $E_n = 11.0 \text{ MeV}$ | 36 | | LO. | Aluminum time-of-flight spectrum at $E_n = 9.0 \text{ MeV}$ | 3. | | 11. | Silicon time-of-flight spectrum at $E_n = 9.0 \text{ MeV}$ | 38 | | 12. | Calcium time-of-flight spectrum at E_n =11.0 MeV | 39 | | L3. | Iron time-of-flight spectrum at $E_n = 9.0 \text{ MeV}$ | 40 | | L4. | Nitrogen elastic scattering at $E_n = 9.0 \text{ MeV}$ | 41 | | L5. | Nitrogen elastic scattering at E _n =11.0 MeV | 42 | | L6. | Oxygen elastic scattering at E _n =9.0 MeV | 43 | | L7. | Oxygen elastic scattering at E _n =11.0 MeV | 44 | | 18. | Aluminum elastic scattering at E _n =9.0 MeV | 45 | | 19. | Aluminum elastic scattering at E_n =11.0 MeV | 46 | | 20. | Silicon elastic scattering at E _n =9.0 MeV | 47 | | 21. | Silicon elastic scattering at E _n =11.0 MeV | 48 | |-----|---|----| | 22. | Calcium elastic scattering at E _n =9.0 MeV | 49 | | 23. | Calcium elastic scattering at E _n =11.0 MeV | 50 | | 24. | Iron elastic scattering at E _n =9.0 MeV | 51 | | 25. | Iron elastic scattering at E _n =11.0 MeV | 52 | | 26. | Gamma-ray spectrometer arrangement used at LASL | 53 | | 27. | Efficiency vs. energy for the gamma-ray spectrometer | 54 | | 28. | Nitrogen gamma-ray spectrum at E _n =11.0 MeV | 55 | | 29. | Aluminum gamma-ray spectrum at $E_n = 9.0 \text{ MeV}$ | 56 | | 30. | Calcium gamma-ray spectrum at $E_n = 9.0 \text{ MeV}$ | 57 | # TABLES | Tab | <u>le</u> | age | |------|--|-----| | 1. | Nitrogen elastic scattering at E _n =9.0 MeV | 58 | | 2. | Nitrogen elastic scattering at E _n =11.0 MeV | 59 | | 3. | Oxygen elastic scattering at E _n =9.0 MeV | 60 | | 4. | Oxygen elastic scattering at E_n =11.0 MeV | 61 | | 5. | Aluminum elastic scattering at E _n =9.0 MeV | 62 | | 6. | Aluminum elastic scattering at E _n =11.0 MeV | 63 | | 7. | Silicon elastic scattering at E _n =9.0 MeV | 64 | | 8. | Silicon elastic scattering at E_n =11.0 MeV | 65 | | 9. | Calcium elastic scattering at $E_n = 9.0 \text{ MeV}$ | 66 | | 10. | Calcium elastic scattering at $E_n = 11.0 \text{ MeV}$ | 67 | | 11. | Iron elastic scattering at E _n =9.0 MeV | 68 | | 12. | Iron elastic scattering at E _n =11.0 MeV | 69 | | 1.3. | Nitrogen inelastic scattering at E _n =9.0 MeV | 70 | | 14. | Nitrogen inelastic scattering at E _n 11.0 MeV | 71 | | 15. | Oxygen inelastic scattering to the 6.06 and 6.13 MeV levels at E _n =9.0 MeV | 7? | | 16. | Oxygen inelastic scattering to the 6.06 and 6.13 MeV levels at E_n =11.0 MeV | 73 | | 17. | Oxygen inelastic scattering to the 6.92 and 7.12 MeV levels at E_n =11.0 MeV | 74 | | 18. | Aluminum inelastic scattering at $E_n = 9.0 \text{ MeV}$ | 75 | | 19. | Aluminum inelastic scattering at $E_n = 11.0 \text{ MeV}$ | 76 | | 20. | Silicon inelastic scattering at $E_n = 9.0 \text{ MeV}$ | 77 | | 21. | Silicon inelastic scattering at E_ =11.0 MeV | 78 | | Table | <u>e</u> | Page | |-------|--|------| | 22. | Calcium inelastic scattering at $E_n = 9.0 \text{ MeV}$ | 79 | | 23. | Calcium inelastic scattering at E _n =11.0 MeV | 80 | | 24. | Iron inelastic scattering at E _n =9.0 MeV | 81 | | 25. | Iron inelastic scattering at $E_n = 11.0 \text{ MeV}$ | 82 | | 26. | Nitrogen gamma-ray production at E _n =11.0 MeV | 83 | | 27. | Oxygen gamma-ray production at $E_n = 11.0 \text{ MeV}$ | 84 | | 28. | Aluminum gamma-ray production at $E_n = 9.0 \text{ MeV}$ | 85 | | 29. | Aluminum gamma-ray production at $E_n = 11.0 \text{ M} \cdot \text{V} \cdot \dots$ | 86 | | 30. | Calcium gamma-ray production at $E_n = 9.0 \text{ MeV}$ | 87 | | 31. | Calcium gamma-ray production at $E_n := 11.0 \text{ MeV}$ | 88 | | 32. | Iron gamma-ray production at E =9.0 MeV | 89 | THIS PAGE IS INTENTIONALLY LEFT BLANK. ### 1. INTRODUCTION Numerical values of neutron elastic and inelastic cross sections and gamma-ray production cross sections for N, O, Al, Si, Ca and Fe have been measured at neutron energies of 9 and 11 MeV. The work reported here represents essentially an extension of work accomplished previously under this contract. Neutron measurements were made at laboratory angles between 30° and 125° whereas the gamma-ray measurements were made only at 55°. All data were obtained at the Tandem Accelerator Facility of the Los Alamos Scientific Laboratory. Data were accumulated in the laboratory's SDS Sigma 7 computer and stored on magnetic tape for future manipulation. Also, printouts and plots of the data were transported to the Texas Nuclear facility for data reduction and analysis. Considerable help and advice were received from members of the LASL staff during the performance of these experiments. We extend our appreciation to the LASL staff and in particular would like to acknowledge the help of Phil Young, Graham Foster, Darrell Drake, John Hopkins and Jim Martin, especially in the early stages of the experiment; and of Dick Woods, Jules Levin and Martin Kellogg and many others for their continuous assistance during all stages of the work. ### 2. NEUTRON MEASUREMENTS # 2.1 DATA ACQUISTION Fig. 1 shows a simplified schematic diagram of the sample detector geometry and basic data acquisition system used in the experiment. The LASL tandem Van de Graaff was used to provide pulsed (2.5 MHz) and bunched (\simeq 1 nsec FWHM) bursts of protons to a tritium gas cell where neutrons were produced by the T(p,n) ³He reaction. The neutrons were detected with an organic scintillator detector incorporating neutron-gamma discrimination. Conventional time-of-flight techniques were used to improve Eackground effects and to separate neutron groups. The neutron detector consisted of a 12.5 cm diameter, 5 cm thick NE-213 liquid scintillator optically coupled to a 58 AVP photomultiplier connected to a Nuclear Enterprises NE 5553A pulse-shape discriminator assembly. The detector assembly was housed in a 2 inch thick lead sleeve surrounded by a massive borated polyethylene shield which could be rotated about the scattering sample. Fig. 2 shows the detector geometry and the additional shielding and shadow bars used to reduce the backgrounds. A gamma-ray absorber consisting of a 1.38 cm lead disc (shown directly in front of the liquid scintillator) was required to reduce the count rate in the detector. Physical restrictions at the experimental site prevented the use of long flight paths. The neutron flight path between the scattering sample and the detector was maintained at 220 cm throughout the experiment. The time resolution of the detector system for elastically scattered neutrons was of the order of 3 nsec or 1.5 MeV FWHM. Under these conditions it was not possible to resolve the inelastic neutrons scattered from the lowest excited states of aluminum or iron. Measurements were made in good geometry with cylindrical scattering samples of about 2.5 cm diameter and 4 cm length. The detailed descriptions of the individual samples used are given in the discussion section. The neutron-source-to-sample distance used for the measurements was
of the order of 10 cm. The neutron flux incident on the scattering samples was monitored with both a neutron time-of-flight monitor and a proton-recoil telescope. The monitor consisted of a ½" x ½" plastic scintillator and photomultiplier used in conjunction with conventional time-of-flight electronics and was mounted at 135° above the carest at a distance of 1 meter. A typical spectrum from the neutron monitor is shown in Fig. 3. The proton recoil telescope, based on the design of Bame et al. 2,3 was positioned at 0° to the incident beam, and subtended a half angle of 1° to the neutron target. Typical recoil-proton spectra obtained with this telescope can be found in the preceding contract progress report. 1 The equivalent electron energy bias used on the NE-213 neutron detector was chosen at one third of the Compton edge for $^{137}\mathrm{Cs}$ or an energy of 220 keV. This corresponds to a neutron energy cut off of around 1 MeV. The efficiency curve and all measurements reported here were obtained using this bias. The detector efficiency was determined at a number of energies by scattering monoenergetic neutrons from hydrogenous samples of known cc.aposition. The incident monoenergetic neutron flux was measured directly at the sample position by means of a conventional proton recoil telescope. Neutrons incident on the detector were then determined from the kinematics of the (n,p) reaction. Fig. 4 shows the data points obtained and the efficiency curve used in the calculations of the cross section data. Data points were not taken using the direct beam since the counting rate was too high. dispersion of the data points are such as to indicate the accuracy of the curve to be within ±5% except in the region of the neutron cut off. The tritium gas target consisted of a 3 cm long stain-less steel cell separated from the main vacuum system by a thin foil and filled to a gas pressure of 3 atm. Early measurements were made with the existing LAFL target system which had a 9.3 mg/cm² Mo target entrance foil and a 10 mil Au beam stop on the end of the target cell. The large number of low energy neutrons produced by the p,n reaction in the Au stop, however, interfered with the observation of the inelastically scattered neutrons and required a change in the target system. Early in the experimental measurements the gold end cap was replaced by a 58 Ni stop (which has a p,n threshold of 9.4 MeV), and the Mo entrance foil was also replaced with a 9.6 mg/cm 2 58 Ni foil. The new target system appreciably reduced the low energy neutron background. Fig. 5 shows the neutron spectrum from aluminum taken with the Au beam stop and with the 58 Ni beam stop and illustrates the large improvements in the background effect acieved with the 58 Ni stop. The procedure used in making the measurements was to bombard the tritium gas target with a predetermined number of protons (observed as the integrated charge collected at the electrically isolated target). The incident proton energies used were 10 and 12 MeV which produced neutrons having mean energies of 8.91 ± .09 MeV and 10.95 ± 0.09 MeV in the forward direction. The spread in the energy of the neutrons is attributed to proton straggling in the entrance foil and to energy losses in traversing the gas cell. The time-of-flight data and monitor data accumulated during the run was stored in the Sigma 7 computer for later manipulation. Typical operating conditions consisted of an average beam current of 1 μa of protons at 2.5 MHz on the target cell, yielding a neutron flux of about 108 neutrons/steradian/sec at 00. Data runs were made first with the scattering sample in position and then with no sample in position. In addition, for the inelastic neutron measurements it was necessary to take an additional pair of data runs with helium in the gas target cell. These runs were to remove the effect of the low energy background neutrons which appear in the inelastic region of the detector time-of-flight spectrum. Measurements for elastic scattering were made at a number of angles between 30° and 125° with an estimated angular error of \pm 1° . Measurements were generally made at three angles with helium in the gas cell to enable analysis of the inelastic region of the spectra at more than one angle. ### 2.2 DATA REDUCTION The data reduction process is generally straightforward and only a brief discussion will be given here. The process usually begins with the subtraction of a sample-out spectrum from a sample-in spectrum after normalizing to an equivalent neutron flux. For the inelastic analysis an additional subtraction of a samplein minus sample-out spectrum with helium in the target cell is necessary as indicated in the previous section. The elastic and resolved inelastic peaks are then stripped visually from the difference spectrum, allowing for residual backgrounds or tails from closely adjacent peaks which might lie under the peaks of interest. The stripping procedure is subjective but estimates of the errors involved are included with the accepted value. The remaining portion of the spectrum where there are no well resolved peaks is treated like a continuum and analyzed in equal energy increments. The integrated counts in each of the resolved peaks and energy increments in the continuum are obtained and these are then converted into cross sections (mb/sr) by appropriate techniques. The neutron flux incident on the scattering sample is determined from the proton-recoil telescope data. The telescope counts are corrected for the effect of sample absorption and telescope radiator-out background prior to converting them to neutrons/ steradian by the conventional method. From the flux just obtained and the target-to-scattering-sample distance, the neutron flux at the center of the scattering sample with the sample not in place is then established. This mid-point no-sample flux is then converted into an effective average flux in the scatterer by correcting for the effect of sample attenuation using the method of Cranberg and Levin 4 and for anisotropy in the neutron yield from the T(p,n) 3 He reaction. 5 The nonelastic cross sections σ_{ne} were used in the attenuation calculations rather than total cross sections σ_T since single elastic events neither appreciably degrade the neutron energy nor effectively remove neutrons from the beam. Multiple scattering in the sample can alter the effective flux as calculated above but this effect is not expected to change the resultant flux by more than 1% for the scattering samples used here. The scattered neutrons are also corrected for attenuation in the scattering sample and for the detection efficiency of the neutron detector. ### 2.3 Results Neutron time-of-flight spectra obtained during the present experiment are shown in Figs. 6 through 13. Vertical arrows on the figures show the position of neutrons scattered to specific excited levels in the nucleus. Backgrounds have been subtracted from all of the figures. The elastic scattering angular distribution curves are shown in Fig. 14 through 25. Relative errors on the points due to statistics and background stripping are of the order of 3% near the minima and less than 1% elsewhere and lie within the data points shown. The curve shown on each figure is a visual fit to the experimental points and Wick's limit in the forward direction, and is extrapolated in the backward direction from the last experimental point to 180°. The direction of the extrapolation is chosen to conform with similar curves at nearby energies. The curves have not been corrected for multiple scattering which should have the effect of lowering the values in the vicinity of the minima and slightly increasing those at the forward angles. Tabular values of the experimental elastic measurements are given in Tables 1 through 12. The errors indicated on the differential measurements are assigned the upper limit of the errors estimated from stripping and statistics and do not include an error of 8.2% estimated to be in the normalization to absolute cross sections. The integrated cross sections indicated on the tables were obtained from graphical integration of the curves. The errors indicated on the integrated cross sections include the 8.2% error in the normalization to absolute cross sections. Also included on each table is the calculated value for Wick's limit and the total cross section used in this calculation. Inelastic neutron cross sections for prominent discrete peaks such as those in oxygen were obtained over a large angular region. For other elements, where it was necessary to take additional helium measurements to remove backgrounds in the inelastic region, inelastic cross sections were measured at only one or two angles due to the time economies involved. Tabulated values of the inelastic measurements are given in Tables 13 through 25. Where possible the inelastic neutrons have been specified in terms of nuclear excited states. In those cases where the inelastic neutrons appeared as a continuum the cross sections are reported in energy bins and the corresponding range of excitation is also given. The errors shown on the differential cross sections are our estimates of the stripping and statistical errors only. The inelastic measurements indicate isotropy of the neutron distribution so that an integrated inelastic value is obtained by multiplying the differential value by 4π . The errors on the integrated cross sections shown in Tables 13 through 25 include the 8.2% absolute normalization error. # Nitrogen The time-of-flight spectra obtained from nitrogen at $E_n=9.0$ and $E_n=11.0$ MeV are shown in Figures 6 and 7. The scattering sample was liquid nitrogen contained in a double walled cylindrical cryostat of LASL design[†]. The cryostat consisted of an inner stainless steel cylinder, 2.679 cm in diameter and 4.165 cm long (volume = 23.49 cm³), separated from an outer stainless
steel jacket by a 0.381 cm thick vacuum gap. The inner cylinder walls were 0.0076 cm thick and the outer walls were 0.0101 cm thick. An empty stainless steel container identical in design to the cryostat was used to obtain the background runs. The positions of the known energy levels in nitrogen are indicated by the arrows on Figures 6 and 7. The resolution of the detector system coupled with the weak excitation of the level fails to show any evidence of a peak corresponding to excitation of the first level at 2.31 MeV. Neutron groups corresponding to other levels in nitrogen are not too well resolved except for those going to the second and ninth levels at 3.945 MeV and at 7.028 MeV as seen in Figure 7. The cross sections for elastic scattering are listed in Tables 1 and 2. A small contribution from the excitation of the 2.313 MeV level which may have been included in the integration of the elastic peak has been neglected since it is reported^{6,7} We are indebted to E. Kerr of CMF-9 at LASL for use of the cryostat and for providing the container dimensions and pressure density curves used in the calculations. to be less than a few mb/sr. Errors indicated on the differential measurements are the maximum estimates of the stripping and statistical errors. The integrated cross sections obtained by graphical integration (and which include the absolute normalization error of 8.2%) have values considerably larger than those reported recently. 7 The inelastic cross sections are listed in Tables 13 and 14. The tables indicate appreciable excitation of high energy levels in nitrogen. The errors in the differential cross sections are stripping and statistical errors only, while the integrated cross section error includes the absolute normalization error. ### 0xygen Time-of-flight spectra for oxygen at $E_n=9.0$ and $E_n=11.0$ MeV are shown in Figures 8 and 9. The scattering sample consisted of a thin walled (.05 cm) brass cylinder, 4.35 cm long with an ID of 1.905 cm, which held approximately 2/3 mole of water. Backgrounds were obtained with an empty brass cylinder of the same dimensions. A prominent peak from n,p scattering in the water is observed in both spectra and other peaks seen in the spectra correspond to the indicated energy levels in oxygen. Elastic scattering cross sections are listed in Tables 3 and 4 and the errors shown are the same as those described for nitrogen. Integrated cross sections in the tables have values somewhat smaller than those reported in the literature. 8,9 We were able to measure the inelastic scattering to the doublet levels near 6.1 MeV at angles between 30° and 125° at $E_n = 9.0$ and 11.0 MeV, and to the doublet levels near 7 MeV at $E_n = 11.0$ MeV. The results, with the relative errors listed in Tables 15 through 17, indicate that the distributions are essentially iso+ropic. The cross sections for scattering to the 6.1 MeV doublet appear considerably larger at $E_n = 9.0$ MeV than those obtained from gamma-ray data, 10 , 11 but are in reasonable agreement at $E_n = 11.0$ MeV. The values for scattering to the 7 MeV doublet are also larger than the corresponding gamma-ray data. No clear evidence for scattering to the 8.86 MeV level was seen in the spectra but this was expected since the neutrons scattered to this level from the incident 11 MeV beam would have energies close to the neutron bias level on the detector. ### Aluminum The time-of-flight spectra for aluminum at $E_n=9.0$ MeV is shown in Figure 10. The scattering sample used consisted of a hollow cylinder 2.40 cm 0.D., 1.60 cm I.D. and 4.00 cm long. The resolution of the detector was insufficient to resolve the neutrons scattered to the first two levels from the elastic peak. Although the energy levels in aluminum are generally numerous and fairly evenly spaced there appears to be preferential scattering to certain groups of levels as indicated in Figure 10. The three peaks to the left of the elastic peak are characteristic of all measurements made both at 9 and 11 MeV. The elastic scattering cross section plots are shown on Figures 18 and 19 and tabular values are listed in Tables 5 and 6. A contribution from the 0.843 and 1.013 MeV levels of 4 mb/sr has been subtracted from each measured point at $E_n=9$ MeV and a contribution of 3 mb/sr has been subtracted from each measured point at $E_n=11$ MeV. The errors shown in the tables are the same as those indicated in the nitrogen section. Inelastic cross section values are listed in Tables 18 and 19. The 9 MeV integrated elastic cross section listed in Table 5 is in good agreement with the Oak Ridge results 12 at 8.56 MeV. ### Silicon Figure 11 shows the time-of-flight spectrum from silicon at $\rm E_n=9.0~MeV$. The scattering sample was a solid cylinder 2.58 cm in diameter and 3.97 cm long. The first excited level at 1.779 is clearly separated from the elastic peak. Positions of other excited levels are indicated by the vertical arrows. The elastic scattering cross sections are plotted on Figures 20 and 21 and the tabulated values are listed in Tables 7 and 8. The inelastic cross sections are listed in Tables 20 and 21. The integrated elastic scattering cross section at 9 MeV shown in Table 7 is in excellent agreement with the 8.56 MeV results from Oak Ridge. 13 ### Calcium A spectrum obtained from calcium at $\rm E_n=11.0~MeV$ is shown in Figure 12. The scattering sample was a solid cylinder 2.35 cm in diameter and 4.50 cm long. The first excited level in 40 Ca at 3.35 MeV while well separated from the elastic peak is not resolved from other close lying levels. The spectra exhibit a continuum above about 4.5 MeV. Elastic scattering cross sections are shown in Figures 22 and 23 and tabular values are listed in Tables 9 and 10. The inelastic cross sections are listed in Tables 22 and 23. The integrated elastic cross section in Table 9 is in good agreement with recent Oak Ridge results 14 at 8.5 MeV, and the inelastic cross sections to the first four levels listed in Table 22 are in close agreement as well. ### Iron The time-of-flight spectrum from iron at $\rm E_n=9.0~MeV$ is shown in Figure 13. The scattering sample was a hollow cylinder 2.20 cm 0.D. 1.60 cm I.D. and 4.00 cm long. No levels are clearly separated and the results in the inelastic region have been analyzed as a continuum. The measured elastic angular distributions are plotted in Figures 24 and 25 and numerical values are listed in Tables 11 and 12. The 9.0 MeV results of Table 11 have had 6 mb/sr subtracted from each measured point to account for neutrons scattered to the 0.845 MeV level. This value was obtained by stripping the peak at 120° where the elastic scattering is comparable to the inelastic scattering to the 0.845 level. The 11 MeV results of Table 12 have also had 6 m³ is subtracted from each point as determined from a similar stripping procedure. Errors indicated in the tables have been described in the section on nitrogen. The 9 MeV integrated elastic cross section listed on Table 11 agrees within the error limits with the Oak Ridge results 15 at 8.56 MeV. Inelastic scattering values are listed in Tables 24 and 25. # 3. GAMMA RAY MEASUREMENTS # 3.1 Data Acquisition The experimental geometry and procedures used to acquire the gamma-ray data were the same as those described in the previous report except that only the NaI(T1) center detector was used in the present work. Basically, the gamma-ray data were obtained with a large two-crystal anticoincidence spectrometer (whose operation has been described elsewhere), 16,17 operated in conjunction with conventional pulsed beam time-of-flight techniques to reduce neutron and time-random backgrounds. The anticoincidence operation of the spectrometer greatly reduces the Compton scattering components in the gamma-ray energy spectra thus considerably simplifying the analysis of complex spectra. Neutron backgrounds caused by neutrons scattering into the detector are reduced by gating the linear spectrum with only that portion of the time-of-flight spectrum corresponding to prompt gamma-ray events. The anticoincidence feature, whose main purpose is to reduce the Compton scattering, is also very effective in reducing time-random neutron and gamma-ray backgrounds. A diagram of the gamma-ray spectrometer with a NaI(T1) center detector in position is shown in Fig. 26. The scattering samples were the same as those used for the neutron work, and the gas target to sample distance used was 8 cm. The sample to NaI(T1) center detector was maintained at 130 cm and the detector angle was maintained at 55° throughout the experiment. The efficiency of the gamma-ray spectrometer as a function of gamma ray energy was determined with calibrated radio-isocopic sources up to an energy of 3 MeV and by indirect techniques above this energy. Fig. 27 shows the detector efficiency as a function of gamma ray energy. The two calibration points at 4.43 MeV were determined from the $^{15}\text{N}(\text{p},\alpha\gamma)^{12}\text{C}$ reaction and from the $^{n/\gamma}$ ratio of a calibrated AmBe source. The 11.7 MeV data point was obtained from the $^{11}\text{B}(\text{p},\gamma)^{12}\text{C}$ reaction and the data point at 10.8 MeV was obtained from the $^{14}\text{N}(\text{n},\gamma)^{15}\text{N}$ reaction. The last measurement was obtained with a reactor* Production of neutrons and methods used for determining the neutron flux were the same as those described in Section 2.1. Data runs consisted of both sample-in and sample-out runs and for the 11 MeV work, additional sample-in, sample-out runs were made with the target cell filled with helium. Two gated linear spectra were accumulated simultaneously, the first spectrum corresponding to those events falling within the prompt gamma-ray gate on the time-of-flight spectrum, the second corresponding to those events falling within an equivalent gate set on the flat, or time-random background portion of the spectrum. The
spectra were stored in the SDS computer along with This measurement was made at the Omega West reactor site at LASL. The authors would like to acknowledge the use of this site and to thank Dr. E. T. Jurney for performing this measurement. the difference spectra of the two. Adjustment of gate widths and proper operation of the subtraction process was checked with a radioactive source. The data were recorded on magnetic tape and on paper print out for later analysis. Subtraction of the helium gas cell runs from the tritium gas cell runs were made on the IBM-1130 computer at Texas Nuclear. ## 3.2 Data Reduction The analysis of the gamma-ray data like that for the neutrons begins with subtraction of a properly normalized sampleout run from a sample-in run. The difference spectrum is then stripped by empirical procedures based on monoenergetic line shapes, starting at the high energy end of the spectrum, and removing at each operation the related Compton distribution from the lower portions of the spectrum. The resulting counts are corrected for self-absorption of gamma rays in the scattering sample by the method of Cranberg and Levin, 4 and for the gamma-ray efficiency of the detector. The corrected counts are then converted to gamma-ray production cross sections by conventional means using the effective neutron flux determined as described in Section 2.2. Since the angular dependence of most gamma-ray distributions can be described by the first two terms of an even order Legendre polynomial expansion, integrated cross sections could be obtained by multiplying the present 55° differential cross sections by 411. It should be noted that the cross sections reported for discrete gamma rays in Tables 26-32 may also contain some contribution from continuum gamma rays. The procedure used is to include all observed counts in the energy bin of interest and to subtract from these counts only the Compton scattering contribution from all of the higher energy bins considered. Under these conditions, if the sum of all Compton contributions considered is less than the apparent continuum on the high energy side of the discrete peak in question, then the cross section for the discrete peak will contain some continuum. An example of the opposite case occurs in Figure 28 for the 5.10 MeV discrete peak. Here the sum of the Compton contributions is just equal to the continuum to the right of the peak. In this case the 5.10 MeV peak cross section contains no unresolved gamma ray contribution. # 3.3 Results Fewer gamma-ray measurements than originally proposed were completed. Difficulties in the form of a very high background appeared the low energy region of the gamma-ray spectrum and made portions of the spectra unuseable in addition to causing considerable loss of time. The origin of the background was not ascertained although it was found to be present in the three different detector systems tried. The background was less intense with the 9 MeV neutrons than with those at 11 MeV. Typical spectra obtained are shown in Figures 28 through 30. The lower part of the spectra were not useable due to the high backgrounds encountered. Tabular values of the cross sections measured are listed in Tables 26 through 32. The errors shown consist of an 8% estimated error in the absolute cross-section normalization with the remainder due to stripping, statistics and difficulties in positioning the time gates. Due to the nature of the background problems encountered in the acquisition of the gamma-ray production data, the results given in Tables 26 through 32 should be considered as preliminary and not for quotation. Additional work will be required to remove the uncertainties associated with these data. ### Nitrogen The gamma-ray spectrum of nitrogen, obtained with 11 MeV incident neutrons is shown in Figure 28. In addition to gamma rays from inelastic scattering, others from ^{11}B , ^{13}C and ^{14}C produced by (n,α) , (n,d) and (n,p) reactions are observed. The spectrum is similar to that observed at 14.8 MeV. ¹⁹ Difficulties with the nitrogen cryostat were encountered during the run so that it was necessary to use a different scattering sample. The data shown here were taken with a cylinder of Be_3N_2 , 3.83 cm in diameter and 5.43 cm long. Prior to the measurement the sample was analyzed at the Omega West reactor site for possible carbon contamination and was found to contain negligible amounts. Gamma-ray production cross sections are listed in Table 26. The integrated cross section shown in the table is in good agreement with the Oak Ridge results, 20 but gamma ray-production cross sections for individual levels such as the prominent 4.46 and 5.10 MeV peaks in Figure 28 are considerably larger than the Oak Ridge values. Reasonable agreement with the integrated cross section of the GGA group 21 is also found but individual level excitations show considerable differences. The integrated cross section indicated in Table 26 less the contribution from 11 B and 13 C indicated in the table, is in reasonable agreement with the inelastic cross section listed in Table 14 as well. ### Oxygen Gamma ray production cross sections for oxygen are listed in Table 27. The large background mentioned interferes with the measurement of the 2.74 MeV gamma ray from the 8.86 MeV level but the remainder of the spectrum appeared satisfactory. The results of the three gamma ray groups, 3.68 and 3.86 MeV from ¹³C, 6.13 from ¹⁶O and the 6.92 and 7.12 MeV doublet from 16 O are in excellent agreement with the work of Dickens and Perey. 10 Reasonable agreement with the work of Orphan et al 11 is also shown except for the 6.92 and 7.12 MeV doublet where the present values are almost a factor of two larger than the latter authors. The gamma-ray data for the 6.13 MeV level are in reasonable agreement with the neutron inelastic scattering values of Table 16 but the gamma-ray cross sections for the 6.92 and 7.12 MeV doublet do not agree with the neutron inelastic data in Table 17. ### Aluminum The gamma-ray spectrum obtained from aluminum at $E_n=9.0$ MeV is shown in Figure 29. Gamma ray peaks corresponding to the first two excited levels are lost due to the high background mentioned earlier. The peaks shown on the figure correspond to a transition from the 2.73 MeV level to the 1.01 MeV level, and three ground state transitions from the 3rd, 5th, and 6th excited levels. Cross sections for gamma-ray production were obtained at both $\rm E_n$ = 9.0 MeV and $\rm E_n$ = 11.0 MeV and the values are listed in Tables 28 and 29. Comparison of the gamma-ray cross sections with the inelastic cross sections listed in Tables 18 and 19 are difficult without some prior knowledge of the gamma ray multiplicity. The gamma ray cross sections of Table 28 for the 1.72, 2.209 and 3.00 MeV discrete gamma rays however are in good agreement with the 7.5 MeV neutron results from the LASL group. 22 ### Silicon No gamma-ray measurements were made on silicon in this experiment. These measurements were made earlier and are found in the previous report. 1 # Calcium The gamma ray spectrum obtained for calcium at $E_n=9.0~\text{MeV}$ is shown in Figure 30. Two gamma peaks from ^{37}Ar produced by the n, α reaction are seen in the spectrum. Cross section values are listed in Tables 30 and 31. Again it is difficult to make comparisons of the gamma-ray yield with the inelastic cross sections. Previous work 23 at $E_n=5~\text{MeV}$ gave a gamma-ray cross section of 14.7 mb/sr for the combined 3.73 and 3.90 MeV gamma rays which makes the values obtained here appear reasonable. ### Iron Gamma-ray production cross sections obtained for iron at $E_n=9.0$ MeV are listed in Table 32. Gamma ray peaks corresponding to 1.03, 1.24, 1.81, 2.11, and 2.65 were observed in the spectrum but since these were not clearly separated from the continuum the whole spectrum was analyzed in energy bins as seen in Table 23. A comparison of the integrated cross section of Table 32 with the integrated inelastic values in Table 24 seem to indicate a gamma ray multiplicity of 2 for iron. This compares with an evaluated multiplicty 24 of 2.7 for 9 MeV neutrons. Comparison of the cross sections of Table 32 for $1 \le E_{\gamma} \le 4$ MeV with the results of Dickens and Perey 25 at $E_n = 9$ MeV over this same energy region indicates agreement within the errors quoted. #### 4. DISCUSSION The results presented here represent measurements actually made during the 14 month period January 1970 to March 1971 at Los Alamos Scientific Laboratory. While considerable improvement may be desirable, the results represent a reasonably successful use of the funds allocated and a reasonable achievement of the goals set forth at the onset of the work. The problems encountered in the form of neutron and gamma-ray backgrounds which have been discussed in previous sections have not prevented the acquisition of data but did make it more difficult. The data acquired are not always susceptible to comparison with the work of others but where this is possible reasonable differences or similarities are generally observed. region should be preceded by a fairly comprehensive study of the neutron producing target problems. Specifically the secondary neutrons produced by the target should be further reduced, perhaps by means of different beam stops, and the source of the high intensity gamma-ray background needs to be investigated and eliminated. Finally, measurements should be made at least at one angle with a longer flight path and improved resolution to separate the low lying inelastic levels such as in aluminum and iron. Basic data aquisition system for neutron cross section work at LASL. Figure 1. Figure 2. Shielding geometry for neutron cross section work at LASL. Fig. 4. Efficiency of the NE-213 Neutron Detector Figure 6. Nitrogen time-of-flight spectrum at E_n =9.0 MeV. Figure 7. Nitrogen time-of-flight spectrum at $E_{\rm n}$
=11 MeV. Figure 8. Oxygen time-of-flight spectrum at $E_n = 9.0 \text{ MeV}$. Figure 9. Oxygen time-of-flight spectrum at \mathbf{E}_{n} =11.0 MeV. Figure 10. Aluminum time-of-flight spectrum at E_n =9.0 MeV. Figure 11. Silicon time-of-flight spectrum at Γ_n =9.0 MeV. Figure 12. Calcium time-of-flight spectrum at E_n =11.0 MeV. Figure 13. Iron time-of-flight spectrum at Γ_n =9.0 Me tr . Figure 14. Figure 15. Nitrogen elastic scattering at E_n =11.0 MeV. Figure 23. Biqure 24. Figure 25 Iron elastic scattering at E_n =11.0 MeV. Gamma-ray spectrometer arrangement used at LASL. Figure 26. Figure 27. Full Energy Peak Efficiency of the Gamma Ray Detector. #### TABLE 1 #### NITROGEN ### Elastic Scattering of 9.0 MeV Neutrons | d cm | d σ(θ)/ d Ω | |--------------------------|---------------------------| | (0) | (mb/sr) ± 3% | | 32.1 | 215.3 | | 32.1 | 214.0 | | 32.1 | 183.6 | | 37.3 | 133.4 | | 42.7 | 111.3 | | 47.9 | 86.7 | | 53.2 | 53.4 | | 63.6 | 22.0 | | 73.9 | 34.3 | | 84.0 | 46.6 | | 94.1 | 61.8 | | 94.1 | 72.5 | | 104.1 | 67.5 | | 113.9 | 61.0 | | 123.6 | 43.5 | | 128.4 | 36.1 | | | | | Integrated cross section | 932 mb ± 8.8% | | Wick's limit | 380 mb/sr | | Total cross section | 1260 mb | EN STATE OF THE ST #### TABLE 2 #### NITROGEN ### Elastic Scattering of 11.0 MeV Neutrons | em (C) | đ σ (θ) / đ Ω | |--------------------------|-----------------------------| | (°) | (mb/sr) ± 3% | | 32.1 | 209.1 | | 32.1 | 202.4 | | 37.3 | 124.7 | | 42.6 | 79.2 | | 47.9 | 46.2 | | 53.2 | 34.2 | | 63.6 | 25.8 | | 68.7 | 26.5 | | 73.9 | 36.4 | | 79.0 | 38.8 | | 84.0 | 55.9 | | 94.1 | 48.4 | | 94.1 | 56.3 | | 104.0 | 46.2 | | 113.9 | 36.5 | | 123.5 | 23.7 | | 123.5 | 25.5 | | 128.4 | 20.6 | | Integrated cross section | 864 mb ± 8.8% | | 5 | | | Wick's limit | 535 mb/sr | | Total cross section | 1352 mb | TABLE 3 OXYGEN # Elastic Scattering of 9.0 MeV Neutrons | em (a) | $d\sigma(\theta)/d\Omega$ | |--------------------------|---------------------------| | (°) | (mb/sr) ± 3% | | 31.8 | 111.1 | | 37.1 | 102.1 | | 42.3 | 81.2 | | 47.5 | 64.0 | | 52.7 | 33.4 | | 63.1 | 20.8 | | 73.4 | 29.8 | | 83.5 | 63.6 | | 93.6 | 69.0 | | 103.5 | 63.7 | | 123.1 | 37.1 | | 127.9 | 27.4 | | Integrated cross section | 737 mb ± 8.8% | | Wick's limit | 294.5 mb/sr | Total cross section 1100 mb TABLE 4 ### OXYGEN ## Elastic Scattering of 11.0 MeV Neutrons | em | d σ(θ)/ d Ω | |--------------------------|---------------------------| | (°) | (mb/sr) ± 3% | | 31.8 | 115.9 | | 37.1 | 85.2 | | 42.3 | 60.5 | | 47.5 | 41.4 | | 52.7 | 31.9 | | 52.7 | 28.7 | | 63.1 | 25.6 | | 73.4 | 23.3 | | 73.4 | 26、* | | 83.5 | 37.1 | | 93.6 | 55.6 | | 103.5 | 67.1 | | 113.4 | 54.4 | | 123.1 | 36.2 | | Integrated cross section | 819 mb ± 8.8% | | Wick's limit | 669.4 mb/sr | | Total cross section | 1500 mb | TABLE 5 ### ALUMINUM ## Elastic Scattering of 9.0 MeV Neutrons | em (C) | $d\sigma(\theta)/d\Omega$ | |--------------------------|---------------------------| | (°) | (mb/sr) ± 3% | | 31.1 | 189.6 | | 36.2 | 135.3 | | 41.4 | 69.0 | | 46.5 | 50.8 | | 51.6 | 29.3 | | 61.8 | 21.9 | | 72.0 | 34.7 | | 82.1 | 31.6 | | 92.1 | 26.0 | | 102.1 | 17.1 | | 121.8 | 10.6 | | Integrated cross section | 687 mb ± 8.8% | | Wick's limit | 756.2 mb/sr | | Total cross section | 1720 mb | THE PROPERTY OF O ### TABLE 6 ### ALUMINUM # Elastic Scattering of 11.0 MeV Neutrons | em (C) | $d\sigma(\theta)/d\Omega$ | |--------------------------|---------------------------| | (°) | $(mb/sr) \pm 3%$ | | 31.1 | 143.9 | | 31.1 | 172.4 | | 36.2 | 110.7 | | 41.4 | 42.0 | | 41.4 | 31.1 | | 46.5 | 22.6 | | 51.6 | 14.4 | | 61.8 | 31.0 | | 61.8 | 23.9 | | 72.0 | 34.2 | | 82.1 | 23.9 | | 92.1 | 18.4 | | 92.1 | 19.8 | | 102.1 | 11.0 | | 112.0 | 7.7 | | 126.7 | 13.3 | | Integrated cross section | 623 mb ± 8.8% | | Wick's limit | 967.7 mb/sr | | Total cross section | 1760 mb | TABLE 7 ### SILICON # Elastic Scattering of 9.0 MeV Neutrons | ^θ cm | d σ (θ)/ d Ω | |--------------------------|----------------------------| | (°) | $(mb/sr) \pm 3%$ | | | | | 31.0 | 276.5 | | 36.2 | 148.8 | | 41.3 | 100.5 | | 46.4 | 61.5 | | 51.6 | 30.7 | | 61.8 | 19.9 | | 71.9 | 24.7 | | 82.0 | 25.9 | | 92.0 | 21.9 | | 102.0 | 14.5 | | 121.8 | 14.2 | | | | | Integrated cross section | 874 mb ± 8.8% | | Wick's limit | 1000.9 mb/sr | | Total cross sections | 1976 mb | TABLE 8 ### SILICON ### Elastic Scattering of 11.0 MeV Neutrons | em (C) | d σ (θ) / d Ω | |--------------------------|-----------------------------| | (0) | (mb/sr) ± 3% | | 31.0 | 131.6 | | 36.2 | 75.0 | | 41.3 | 28.1 | | 51.6 | 12.9 | | 61.8 | 26.0 | | 71.9 | 29.1 | | 82.0 | 20.5 | | 92.0 | 11.1 | | 102.0 | 7.2 | | 121.8 | 13.9 | | Integrated cross section | 604 mb ± 8.8% | Wick's limit Total cross section 1012.8 mb/sr 1798 mb TABLE 9 CALCIUM # Elastic Scattering of 9.0 MeV Neutrons | em (C) | d σ (θ)/ d Ω | |--------------------------|----------------------------| | (0) | (mb/sr) ± 3% | | 30.7 | 444.9 | | 35.8 | 257.4 | | 40.9 | 143.6 | | 46.0 | 82.9 | | 51.1 | 56.3 | | 61.2 | 26.8 | | 71.3 | 21.5 | | 81.4 | 10.5 | | 91.4 | 12.4 | | 102.0 | 21.6 | | 121.2 | | | | 37.4 | | Integrated cross section | 1376 mb ± 8.8% | | Wick's limit | 1908.1 mb/sr | | Total cross section | 2700 mb | | | | TABLE 10 ### CALCIUM # Elastic Scattering of 11.0 MeV Neutrons | θcm
(°) | $d\sigma(\theta)/d\Omega$ (mb/sr) ± 3% | |--------------------------|--| | 30.7 | 314.8 | | 35.8 | 161.8 | | 40.9 | 86.7 | | 46.0 | 71.7 | | 51.1 | 36.2 | | 61.2 | 34.5 | | 71.3 | | | 81.4 | 18.4 | | 91.4 | 11.8 | | 101.4 | 19.4 | | | 27.0 | | 121.2 | 24.9 | | Integrated cross section | 1158 mb ± 8.8% | | Wick's limit | 1999.4 mb/sr | | Total cross section | 2500 mb | | | | TABLE 11 IRON ### Elastic Scattering of 9.0 MeV Neutrons | em (C) | d σ(θ), | /dΩ | |--------|----------------|-------| | (°) | (mb/s | sr) | | 30.5 | 565.6 | ± 1% | | 35.6 | 319.5 | ± 1% | | 40.7 | 168.1 | ± 1% | | 45.7 | 116.6 | ± 2% | | 50.8 | 40.5 | ± 3% | | 60.9 | 9.7 | ± 11% | | 71.0 | 15.1 | ± 7% | | 81.0 | 14.5 | ± 7% | | 91.0 | 18.9 | ± 6% | | 101.0 | 17.3 | ± 6% | | 120.9 | 6.4 | ± 16% | Integrated cross section 1672 mb ± 8.8% Wick's limit 2872.8 mb/sr Total cross section 3290 mb TABLE 12 IRON # Elastic Scattering of 11.0 MeV Neutrons | ecm
(°) | dσ(θ)/dΩ
(mb/sr) | |------------|---------------------| | 30.5 | 467.8 ± 1% | | 35.6 | 266.0 ± 1% | | 40.7 | : 109.1 ± 2% | | 45.7 | 54.1 ± 3% | | 50.8 | 24.0 ± 4% | | 60.9 | | | 60.9 | 9.5 ± 11% | | 71.0 | 7.6 ± 14% | | 81.0 | 5.2 ± 20% | | 91.0 | 12.7 ± 8% | | 91.0 | 15.7 ± 7% | | 101.0 | 15.7 ± 7% | | 111.0 | 15.9 ± 7% | | | 9.6 ± 11% | | 125.8 | 4.4 ± 23% | Integrated cross section 1369 mb ± 8.8% Wick's limit 2886.3 mb/sr Total cross section 2930 mb TABLE 13 ### NITROGEN # Inelastic Scattering of 9.0 MeV Neutrons Average of θ_{lab} = 90° and θ_{lab} = 125° | E
ex
(MeV) | do(θ)/dΩ
(mb/sr) | Error
(± %) | |------------------|---------------------|----------------| | 3.945 | 4.77 | 4 | | 4.913
5.106 } | 6.39 | 5 | | 5.691
5.834 } | 5.00 | 10 | | 6.198
6.444 } | 6.70 | 10 | | 7.028 | 4.64 | 10 | Sum Integrated $(4\pi \times \text{sum})$ 27.50 mb/sr ± 7.8% 346 mb ± 11% TABLE 14 NITROGEN # Inelastic Scattering of 11.0 MeV Neutrons Average of $\theta_{lab} = 70^{\circ}$ and $\theta_{lab} = 120^{\circ}$ | Eex | d σ (θ) / d Ω | Error | |------------------|-----------------------------|-------| | (MeV) | (mb/sr) | (± %) | | 3.945 | 1.97 | 7 | | 4.913
5.106 } | 2.71 | 8 | | 5.691
5.834 } | 2.73 | 8 | | 6.198
6.444 } | 3.10 | 10 | | 7.028 | 4.20 | 10 | | 7.966
8.061 } | 4.04 | 10 | | 8.488
8.617 } | 3.84 | 10 | | | | | Sum 22.59 mb/sr ± 8.9% Integrated 284 mb ± 12% (4 m x sum) TABLE 15 OXYGEN # Inelastic Scattering of 9.0 MeV Neutrons to the 6.06 and 6.13 MeV Levels | θ 8 m | dσ(θ)/dΩ
(mb/sr) | Error
(± %) | |--------------|---------------------|----------------| | 33.4 | 17.1 | 14 | | 36.9 | 17.1 | 11 | | 44.4 | 21.1 | 19 | | 49.8 | 21.6 | 13 | | 76.4 | 17.9 | 8 | | 86.7 | 20.6 | 10 | | 96.8 | 17.7 | 3 | | 106.7 | 13.9 | 3 | | 125.9 | 16.2 | 8 | | 130.6 | 14.8 | 5 | | Average | 17.8 | 10 | Integrated (4π x average) 224 mb ± 13% TABLE 16 OXYGEN # Inelastic Scattering of 11.0 MeV Neutrons to the 6.06 and 6.13 MeV Levels | θ _{Cm} | d σ(θ)/ d Ω | Error | |-----------------|---------------------------|-------| | (°) | (mb/sr) | (± %) | | 32.8 | 9.8 | 25 | | 38.2 | 10.1 | 14 | | 43.6 | 11.0 | 20 | | 64.8 | 9.2 | 11 | | 75.2 | 8.8 | 4 | | 85.5 | 9.1 | 5 | | 95.5 | 7.8 | 5 | | 105.5 | 8.0 | 4 | | 115.2 | 9.2 | 5 | | 124.8 | 8.5 | 8 | | Average | 9.2 | 9.8 | | | | | Integrated (4π x average) 116 mb ±13% TABLE 17 ### OXYGEN # Inelastic Scattering of 11.0 MeV Neutrons of the 6.92 and 7.12 MeV Levels | $\theta_{\mathbf{cm}}$ | d σ(θ)/ d Ω | Error | |------------------------|---------------------------|-------| | (°) | (mb/sr) | (± %) | | 32.8 | 15.5 | 22 | | 38.2 | 13.2 | 13 | | 43.6 | 15.3 | 16 | | 48.9 | 18.8 | 14 | | 75.2 | 16.6 | 4 | | 85.5 | 15.8 | 6 | | 95.5 | 14.4 | 4 | | 1.05.5 | 15.7 | 4 | | 115.2 | 16.5 | 4 | | 124.8 | 14.4 | 6 | | Average | 15.6 | 9 | | | | | Integrated (4 π x average) 196 mb ± 12% TABLE 18 ALUMINUM # Inelastic Scattering of 9.0 MeV Neutrons $$\theta_{lab} = 90^{\circ}$$ | E _n ,
(MeV) | E
ex
(MeV) | dσ(θ)/dΩ
(mb/sr) | Error | |---------------------------|------------------|---------------------|-------| | 1 | 2.209 | | | | , | 2.732 | | | | | 2.980 | 14.21 | 3 | | | 3.00 | | | | 4.0 - 5.0 | 4.52 - 3.48 | 5.68 | 4 | | 3.0 - 4.0 | 5.56 - 4.52 | 10.09 | 3 | | 2.5 - 3.0 | 6.07 - 5.56 | 6.87 | 3 | | 2.0 - 2.5 | 6.59 - 6.07 | 6.44 | 3 | | 1.5 - 2.0 | 7.11 - 6.07 | 11.06 | 3 | | | | | | Sum 54.35 mb/sr ± 3% Integrated 683 mb ± 8.8% $(4\pi \times \text{sum})$ TABLE 19 ### ALUMINUM ##
Inelastic Scattering of 11.0 MeV Neutrons $$\theta_{lab} = 70^{\circ}$$ | E _{n'}
(MeV) | E _{ex}
(MeV) | dσ(θ)/dΩ
(mb/sr) | Error
(± %) | |--------------------------|--------------------------|---------------------|----------------| | | 2.209 | | | | | 2.732 | 10.72 | 3 | | | 2.980 | 10.72 | 3 | | | 3.00 | | | | 6.0 - 7.0 | 4.58 - 3.56 | 2.24 | 8 | | 5.0 - 6.0 | 5.60 - 4.58 | 4.75 | 4 | | 4.0 - 5.0 | 6.61 - 5.60 | 6.67 | 3 | | 3.5 - 4.0 | 7.12 - 6.61 | 5.55 | 2 | | 3.0 - 3.5 | 7.63 - 7.12 | 7.41 | 2 | | 2.5 - 3.0 | 8.13 - 7.63 | 7.64 | 2 | | 2.0 - 2.5 | 8.64 - 8.13 | 8.19 | 3 | | 1.5 - 2.0 | 9.14 - 8.64 | 6.07 | 5 | | | | | | Sum Control of the Contro 59.24 mb/sr ± 3% Integrated 744 mb ± 8.8% $(4\pi \times sum)$ TABLE 20 ### SILICON ### Inelastic Scattering of 9.0 MeV Neutrons $$\theta_{lab} = 90^{\circ}$$ | E _{ex} | dσ(θ)/dΩ
(mb/sr) | Error (± %) | |-----------------|---------------------|-------------| | 1.779 | 17.5 | 2 | | 4.617
4.975 | 9.39 | 3 | | 6.276 | 6.22 | 5 | | 6.69 | 2.98 | 6 | | 6.878
6.889 | } 11.90 | 6 | | 7.38
7.416 | 8.18 | 6 | Sum Integrated (4 m x sum) 56.17 mb/sr ± 4% 706 mb ± 9.1% TABLE 21 ### SILICON ## Inelastic Scattering of 11.0 MeV Neutrons $$\theta_{lab} = 70^{\circ}$$ | E _{ex} | dσ(θ)/dΩ
(mb/sr) | Error
(± %) | |-----------------|---------------------|----------------| | 1.779 | 12.68 | 2 | | 4.617
4.975 | 3.51 | 4 | | 6.276 | 3.51 | 4 | | 6.878
6.889 | 9.18 | 3 | | 7.38
7.416 | 6.91 | 3 | | 7.798
7.935 | 7.17 | 3 | Sum 44.96 mb/sr ± 3% Integrated 565 mb ± 8.8% $(4\pi \times sum)$ TABLE 22 ### CALCIUM # Inelastic Scattering of 9.0 MeV Neutrons $\theta_{lab} = 90^{\circ}$ | E _{n'}
(MeV) | E _{ex}
(MeV) | dσ(θ)/dΩ
(mb/sr) | Error (± %) | |--------------------------|--------------------------|---------------------|-------------| | | 3.351 | | | | | 3.734 | 0.45 | • | | | 3.903 | 8.45 | 6 | | | 4.487 | | | | 3.5 - 3.8 | 5.18 - 4.88 | 1.31 | 12 | | 3.0 - 3.5 | 5.70 - 5.18 | 3.17 | 7 | | 2.5 - 3.0 | 6.21 - 5.70 | 2.74 | 8 | | 2.0 - 2.5 | 6.72 - 6,21 | 5.21 | 6 | | 1.5 - 2.0 | 7.23 - 6.72 | 5.44 | 7 | Sum and the second 26.32 mb/sr ± 6% Integrated 331 mb ± 10% $(4\pi \times \text{sum})$ TABLE 23 CALCIUM ## Inelastic Scattering of 11.0 MeV Neutrons $$\theta_{lab} = 70^{\circ}$$ | E _{n'}
(MeV) | E _{ex}
(MeV) | dσ(θ)/dΩ
(mb/sr) | | |--------------------------|--------------------------|---------------------|----| | | 3.351 | | | | | 3.734 | 10.70 | 5 | | | 3.903 | 10.70 | 5 | | | 4.487 | | | | 5.0 - 5.8 | 5.73 - 4.92 | 2.61 | 13 | | 4.5 - 5.0 | 6.23 - 5.73 | 1.57 | 12 | | 4.0 - 4.5 | 6.74 - 6.23 | 3.61 | 6 | | 3.5 - 4.0 | 7.24 - 6.74 | 4.27 | 5 | | 3.0 - 3.5 | 7.74 - 7.24 | 6.06 | 4 | | 2.5 - 3.0 | 8.25 - 7.74 | 6.66 | 5 | | 2.0 - 2.5 | 8.75 - 8.25 | 9.04 | 4 | | 1.5 - 2.0 | 9.26 - 8.75 | 13.71 | 4 | Sum 58.23 mb/sr ± 5% Integrated 732 mb ± 10% (4r x sum) TABLE 24 IRON # Inelastic Scattering of 9.0 MeV Neutrons $\theta_{\text{lab}} = 90^{\circ}$ | 7 | E | dσ (θ) /d¼ | Error | |---------------------------|--------------------------|------------|-------| | E _n ,
(MeV) | E _{ex}
(MeV) | (mb/sr) | (± %) | | 7.85 | 0.845 | 6.0 | 20 | | 6.0 - 7.2 | 2.73 - 1.49 | 4.04 | 8 | | 5.5 - 6.0 | 3.24 - 2.73 | 3.65 | 3 | | 5.0 - 5.5 | 3.75 - 3.24 | 3.24 | 3 | | 4.5 - 5.0 | 4.26 - 3.75 | 4.12 | 2 | | 4.0 - 4.5 | 4.77 - 4.26 | 6.12 | 2 | | 3.5 - 4.0 | 5.27 - 4.77 | 7.08 | 2 | | 3.0 - 3.5 | 5.78 - 5.27 | 8.66 | 2 | | 2.5 - 3.0 | 6.29 - 5.78 | 11.23 | 2 | | 2.0 - 2.5 | 6.80 - 6.29 | 14.05 | 2 | | 1.5 - 2.0 | 7.31 - 6.80 | 17.91 | 2 | | 1.5 - 2.0 | 7 8 4 4 4 | | | Total Integrated $(4\pi \times \text{total})$ 86.10 mb/sr ± 3.6% 1082 mb ± 8.9% TABLE 25 IRON # Inelastic Scattering of 11.0 MeV Neutrons | θlab | = | 70 ⁰ | |------|---|-----------------| |------|---|-----------------| | ਦ | ^E ex | $d\sigma(\theta)/d\Omega$ | Error | |--------------------------|-----------------|---------------------------|-------| | E _{n'}
(MeV) | ex
(MeV) | (mb/sr) | (± %) | | 10.6 | .845 | 6.0 | 17 | | 8.7 | 2.084 | 1.52 | 14 | | 7.0 - 8.5 | 3.57 - 2.27 | 4.50 | 7 | | 6.5 - 7.0 | 3.78 - 3.57 | 1.37 | 9 | | 6.0 - 6.5 | 4.79 - 3.78 | 2.31 | 1 6 | | 5.5 - 6.0 | 5.30 - 4.79 | 3.37 | 4 | | 5.0 - 5.5 | 5.80 - 5.30 | 2.32 | 4 | | 4.5 - 5.0 | 6.31 - 5.80 | 4.13 | 3 | | 4.0 - 4.5 | 6.81 - 6.31 | 4.62 | 3 | | 3.5 - 4.0 | 7.31 - 6.81 | 6.35 | 2 | | 3.0 - 3.5 | 7.82 - 7.31 | 8.21 | 2 | | 2.5 - 3.0 | 8.23 - 7.82 | 10.62 | 2 | | 2.0 - 2.5 | 8.82 - 8.23 | 14.08 | 2 | | 1.5 - 2.0 | 9.32 - 8.32 | 14.56 | 2 | | | | | | | Total | • | 83.92 mb/sr | ± 4% | | Integrated | | 1055 mb ± | 9.1% | $(4\pi \times \text{total})$ TABLE 26 ### NITROGEN # Gamma-Ray Production Cross Sections for 11 MeV Neutrons | E | đσ (55 ⁰) /đΩ | γ ray | |------------|---------------------------|-----------------| | (MeV) | (mb/sr) ± 20% | origin | | 2.31 | 2.71 | 14 _N | | 2.5 - 3.0 | .63 | | | 3.0 - 3.5 | .94 | | | 3.5 - 4.0 | 1.90 | ¹³ C | | 4.46 | 5.83 | $11_{ m B}$ | | 5.1. | 4.29 | 14 _N | | 5.4 - 6.0 | 1.69 | | | 6.0 - 6.5 | 3.12 | | | 6.5 - 7.0 | 5.62 | | | 7.0 - 7.5 | 3.12 | | | 7.5 - 7.75 | 0.37 | | | | | | Total Integrated $(4\pi \times total)$ 30.22 mb/sr ± 20% 380 mb ± 20% TABLE 27 OXYGEN ### Gamma-Ray Production Cross Sections for 11 MeV Neutrons | \mathtt{E}_{γ} | đσ (55 ⁰) /đΩ | γ ray | |-----------------------|---------------------------|-----------------| | (MeV) | (mb/sr) ± 20% | origin | | 3.68 | | ¹³ c | | 3.86 | 4.22 | с | | 6.13 | 6.85 | ¹⁶ 0 | | | | | | 6.92
} | 8.47 | 16 ₀ | | 7.12 | | | | | | | Total 19.54 mb/sr ± 20% Integrated 246 mb ± 20% $(4\pi \times \text{total})$ TABLE 28 ALUMINUM ## Gamma-Ray Production Cross Sections for 9.0 MeV Neutrons | E | đσ (55 ⁰) /đΩ | γ ray | |-----------------------|---------------------------|------------------| | (MeV) | (mb/sr) ± 20% | origin | | | | | | 1,72 | 6.99 | 27 _{A1} | | 1.9 - 2.1 | 1.59 | | | 2.209 | 21.12 | 27 _{A1} | | 2.4 - 2.8 | 6.13 | | | 2.98 | | 27 _{A1} | | 3.00 | 13.97 | Al | | 3.15 - 3.5 | 3.17 | | | 3.5 - 4.0 | 3.22 | | | 4.0 - 4.5 | 3.73 | | | 4.5 - 5.0 | 3.96 | | | 5.0 - 5.5 | 4.59 | | | 5.5 - 6.0 | 3.22 | | | 6.0 - 6.5 | 2.61 | | | 6.5 -7.0 | 1.89 | | | | | | | Total | 76.19 mb/sr ± 20% | | | Integrated | 95 7 mb ± 20 % | | | $(4\pi \times total)$ | | | The second secon TABLE 29 ### ALUMINUM # Gamma-Ray Production Cross Sections for 11.0 MeV Neutrons | E _Y
(řieV) | dσ(55 ⁰)/dΩ
(mb/sr) ± 20% | γ ray
origin | |---|--|------------------| | 1.5 - 2.0 | 6.52 | | | 2.209 | 8.89 | 27 _{A1} | | 2.4 - 2.8 | 2.52 | | | 2.98
3.00 } | 9.84 | 27 _{A1} | | 3.2 - 3.5 | 1.36 | • | | 3.5 - 4.0 | 2,74 | | | 4.0 - 4.5 | 3.61 | 1 | | 4.5 - 5.0 | 3.16 | | | 5.0 - 5.5 | 3.48 | | | 5.5 - 6.0 | 3.15 | • | | 6.0 - 6.5 | 2.50 | | | 6.5 - 7.0 | 2.60 | | | 7.0 - 7.5 | 2.41 | | | | , | | | Total | $52.78 \text{ mb/sr} \pm 20$ | | | Integrated $(4\pi \times \text{total})$ | 663 mb ± 20% | 1 | TABLE 30 ## CALCIÚM # Gamma-Ray Production Cross Sections for 9.0 MeV Neutrons | E | $d\sigma$ (55 $^{\circ}$) $/d\Omega$ | γ ray | |-------------------------|---------------------------------------|-----------------------| | (MeV) | (mb/sr) ± 20% | origin | | 1.25 - 1.5 | 10.69 | Ca + ³⁷ Ar | | 1.5 - 2.0 | 14.69 | $Ca + ^{37}Ar$ | | 2.0 - 2.5 | 22.57 | ı | | 2.5 - 3.0 | 13.55 | | | 3.0 - 3.5 | 11.86 | | | 3.73
3.90 } | 26.36 | ⁴⁰ Ca | | 4.2 - 4.5 | 1.91 | | | 4.5 - 5.0 | 2.46 | 1 | | 5.0 ~ 5.5 | 3.26 | 1 | | 5.5 ~ 6.0 | 1.90 | · • | | 6.0 - 6.5 | 1.19 | | | 6.5 - 70 | 1.52 | | | 7.0 - 7.5 | 1.05 | | | Total | 113.01 mb/sr ± 20% | | | Integrated (4m x total) | 1420 mb ± 20% | | TABLE 31 # CALCIUM # Gamma-Ray Production Cross Section for 11.0 MeV Neutrons | E _Y
(MeV) | dσ(55 ⁰)/dΩ
(mb/sr) ± 20% | γ ray
origin | |-------------------------|--|------------------| | 2.25 - 2.5 | 7.48 | | | 2.5 - 3.0 | 13.90 | , | | 3.0 - 3.5 | 15.95 | | | 3.73
3.90 } | 33.09 | ⁴⁰ Ca | | 4.2 - 4.5 | 2.98 | | | 4.5 - 5.0 | 7.25 | | | 5.0 - 5.5 | 4.00 | | | 5.5 - 6.0 | 3.65 | | | 6.0 - 6.5 | 3.81 | | | 6.5 - 7.0 | 2.29 | | | 7.0 - 7.5 | 3.72 | | | Total
Integrated | 98.12 mb/sr ± 20% 1233 mb ± 20% | | | $(4\pi \times total)$ | | | TABLE 32 IRON # Gamma-Ray Production Cross Sections for 9.0 MeV New Jons | E | $d\sigma (55^{\circ})/d\Omega$ | y ray | |-----------------------|--------------------------------|--------| | (MeV) | (mb/sr) ± 20% | omigin | | | | | | 1.5 - 2.0 | 26.23 | | | 2.0 - 2.5 | 20.39 | | | 2.5 - 3.0 | 19,41 | | | 3.0 - 3.5 | 13.16 | | | 3.5 - 4.0 | 15.48 | | | 4.0 - 4.5 | 7.46 | | | 4.5 - 5.0 | 4.96 | | | 5.0 - 5.5 | 3.85 | | | 5.5 - 6.0 | 3.85 | | | 6.0 - 6.5 | 3.65 | | | 6.5 - 7.0 | 3.29 | • | | 7.0 - 7.5 | 3.31 | | | | | | | Total | 125.04 mb/sr ± 20% | | | Integrated | 1570 mb ± 20% | | | $(4\pi \times total)$ | | | - W. E. Tucker, P. S. Buchanan, T. C. Martin, D. O. Nellis, and G. H. Williams, Defense Atomic Support Agency Report DASA2333, (1969). - S. J. Bame, Jr., E. Haddad, J. E. Perry, Jr., and R. K. Smith, Rev. Sci. Instr. 29, 652, (1958). - S. J. Bame, Jr., E. Haddad, J. E. Perry, Jr., R. K. Smith, and B. Swartz, Rev. Sci. Instr. 31, 911 (1960). - 4. L. Cranberg and J. S. Levin, Los Alamos Scientific Laboratory Report No. LA-2177, 1959 (unpublished). - W. E. Wilson, R. L. Walter, and D. B. Fossan, Nucl. Phys. 27, 421 (1961). - R. W. Bauer, J. D. Anderson, and L. J. Christensen, Nucl. Phys. 47, 241 (1963). - R. W. Bauer, J. D. Anderson, H. F. Lutz, C. Wong, J. W. McClure and B. A. Pohl, Nucl. Phys. <u>A93</u>, 673 (1967). - 8. J. R. Stehn, M. D. Goldberg, B. A. Magurno and R. Wiener-Chasman, Neutron Cross Sections BNL 325, May 1964. - 9. D. Meier, M. Brüllmann, H. Jung and P. Marmier, Helv. Phys. Acta <u>42</u>, 813 (1969). - 10. J. K. Dickens and F. G. Perey, Nucl. Sci. Eng. 40, 283 (1970). - 11. V. J. Orphan, C. G. Hoot, and Joseph John, Nucl. Sci. Eng. 42, 352
(1970). - 12. W. E. Kinney and F. G. Perey, Oak Ridge National Laboratory Report ORNL-4516 (1970). - 13. W. E. Kinney and F. G. Perey, Oak Ridge National Laboratory Report ORNL-4517 (1970). - 14. F. G. Perey and W. E. Kinney, Oak Ridge National Laboratory Report ORNL-4519 (1970). - 15. W. E. Kinney and F. G. Perey, Oak Ridge National Laboratory Report ORNL-4515 (1970). - 16. J. B. Ashe, J. D. Hall, and I. L. Morgan, Rev. Sci. Instr. 37, 1559 (1966). - 17. G. H. Williams, and I. L. Morgan, Nucl. Instr. and Methods 45, 313 (1966). - 18. G. E. Thomas, D. E. Blatchley and L. M. Bollinger, Nucl. Instr. and Methods 56, 325 (1967). - 19. W. E. Tucker et al, Texas Nuclear Report.ORO-2791-33 15 February 1971. - 20. J. K. Dickens and F. G. Perey, Nucl. Sci. Eng. <u>40</u>, 346 (1970). - 21. V. J. Orphan, C. G. Hoot et al, Gulf General Atomic Report GA-8006, 1969 (revised). - 22. D. M. Drake, J. C. Hopkins, C. S. Young and H. Conde, Nucl. Sci. Eng. 40, 294 (1970). - 23. W. E. Tucker, Phys. Rev. <u>140</u>, B1541 (1965). - 24. S. K. Penny and W. E. Kirney, Oak Ridge National Laboratory Report ORNL-4617 (1971). - 25. Oak Ridge National Laboratory Annual Progress Report ORNL-4592 (1970) p. 32. #### APPENDIX #### ERRATA FOR REPORT DASA-2333 The document DASA-2333, entitled "Neutron-Induced Gamma-Ray Production Cross Sections For Silicon And Tungsten", was prepared as an interim report of the initial phase of the research accomplished under the current program. Subsequent to the publication of this report, an error was discovered in the determination of the incident neutron flux for a portion of the data reported in the subject document. The rectification of this error has resulted in the reduction, by approximately 18%, of all cross sections reported at $E_n = 8.0$, 9.0, 10.0, and 11.0 MeV. No correction is required for the $E_n = 5.0$ MeV data. To obtain the corrected cross sections, it is necessary to multiply all entries in Table 7 (page 55) and Table 13 (page 91) by 0.833, with the exception of those entries under the column headed $E_{ij} = 5.0$ MeV. In addition, the graphic displays of the data require a 17.7% (x 0.833) reduction of the data obtained at 8.0 to 11.0 MeV. Those figures requiring modification are found on the following pages: Figures 19-33 on pages 69-82, Figures 38-41 on pages 93-96, and Figure 42 on page 98. For convenience, corrected Tables 7 and 13 are reproduced on the following pages. Table 7 Experimental Differential Closs Sections for Garma Rays from not Si(n,Gy) o(55) (mb/si) | | | a (55°) | (mb/S1) | | | |----------------------|---|---------------------|---------------------|--------------------|--------------------| | En (MeV) | 5.00:0.10 | 8.00.0.15 | 9.00:0,15 | 10.00:0.15 | 11.00:0.15 | | E _y (MeV) | | | | | | | Discrete (a) | | | | | | | 0.390 | | 0.8±0.1 | 0.8±0.3 | }1.2.0,2 | 0.9:0.2 | | 0.399 | | 0.6±0.1 | 0.3±0.1 | 3.320.4 | 2,5+0,3 | | 0.585
0.759 | 0.3±0.1 | 3.1±0.4 | 3.2±0.4 | 3.310.4 | | | 0.856 | 0.310.1 | | 0.3+0.1 | 0.6:0.2 | 0.710.2 | | 0.942 _(b) | | 1.7±0.3 | 0.8±0.2
3.1±0.4 | 1.0±0.2
2.6±0.3 | 0.9±0.2
3.5±0.4 | | (0.98) (b)
1.037 | 0.6:0.2 | 3.4±0.4 | 3,120,4 | 2.0.0.3 | | | 1.010 | 0.010.1 | 1.5±0.3 | 0.8:0.2 | 0.7±0.2 | 0.8:0.3 | | 1.113 | | 0.9±0.3 | 0.5±0.2 | 0.3±0.1
1.4±0.3 | 0.6±0.3
1.7±0.3 | | (1.27)
1.341 | 1.5±0.2 | 2.2±0.4
0.8±0.3 | 1.5±0.3
0.7±0.2 | 0.540.2 | 1.2:0.3 | | 1 380 | | | 0.8±0.2 | 1.1:0.3 | 1.0±0.3 | | (1.53) (c) | | 2.7±1.2 | 1.8±0.8
2.6±0.3 | 2.8±0.8
2.6±0.4 | 4.6±1.2
1.8±0.3 | | (1.59) | | 2.0±0.4 | 2.010.3 | 2.020.4 | 1.610.3 | | 1.602
1.614(c) | | 3,3±0.5 | 2.410.3 | 2.7±0.3 | 3.1±0.5 | | 1.633 | | 0.9±0.3 | 0.9±0.2 | 0.8:0.2
0.6:0.3 | 1.0±0.3
0.6±0.3 | | 1.659
1.779 (d) | 47.0±5.8 | 1.0:0.3
51.3:6.1 | 0.8:0.2
33.9:4.1 | 33.0:4.7 | 34.0±4.1 | | 1.809 | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 0.510.2 | 0.5:0.2 | 0.3:0.1 | | | 1.963 | | 0.3:0.2 | 0.6±0.2 | 3.8:0.3 | 0.6:0.3 | | 2.032
2.203 | 1.0±0.2 | 1.8:0.3 | 0.8:0.3 | 1.0:0.2 | 1.4:0.3 | | 2.232 | 1.3±0.2 | 2.0±0.3 | 1.6±0.3 | } 1.3±0.3 | 1.8±0.3 | | (2.27) | 0.5±0.1 | |] ~ | | 1.5±0.3 | | 2.427
2.838 | 1.0±0.2 | 6.7±1.1 | 4.7±0.6 | 3.7:0.5 | 5.6±0.8 | | 3.196 | 1 | 2.7.0.4 | 2.7±0.3 | 0.9:0.3 | 0.9:0.3 | | 4.497 | | 3.6±0.6 | 3.2±0.5 | 2.5±0.4 | 1.9±0.4 | | 4.911
(5.10) | j | 1.7±0.6
4.9±0.8 | 1.4±0.3 | 4.410.7 | 3.7±0.5 | | (5.60) | į | 0.6:0.3 | 1.2:0.3 | 1.8:0.4 | 1.2±0.5 | | 6.002 | | | 0.5:0.3 | 1 | | | 6.019
6.878 | 1 | 2.0±0.3 | 2.9±0.4 | 3.6±0.5 | 4.1±0.6 | | (7.40) | l | 1.1±0.2 | 1.8:0.3 | 2.5±0.3 | 2.4:0.3 | | 7.935 | } | } | 0.8±0.2 | 0.9±0.2
0.5±0.1 | 1.4:0.3 | | (8.30)
8.941 | | | 1 | 0.4:0.1 | 0.8:0.2 | | 9.49 | | | | | 0.8±0.2 | | Total | | .26.7:16.0 | 82.0:12.4 | 79.5:12.0 | 89.3:13.4 | | Discrete | 53.2:6.4 | | 02.72.2.4 | .,,,,,,,,, | | | trresolved | k
1 | 8.8±1.3 | 17.7:2.7 | 24.1:3.6 | 38.615.8 | | Continuum | | 0.011.3 | 11.122.1 | 1 24.1:3.0 | 30.013.0 | | Total (e) | 62 244 4 | 1.000 | 130 6435 3 | 1102 0415 | 127 0410 2 | | Production | 53,2:6.4 | 115.5±17.3 | 100.6:15.1 | 103.9:15.6 | 127.9:19.2 | - (a) Obtained for the most part with a Ge(Li) detector. - (b) Gamma-ray energies in parentheses are average values for a group of unresolved lines. - (c) The 1.614 MeV gamma ray and the group at 1.59 MeV may contain a small contribution from the unresolvable 1.602 MeV gamma ray at neutron energies of 8.0, 9.0 and 10.0 MeV. - (d) The 1.779 MeV gamma ray may contain minor contributions from the unresolved 1.763 and 1.796 MeV gamma rays. No real evidence of these gimma rays could be seen. - (e) The total production closs section was obtained by adding the cross sections measured with the Ge(In) detector for the discrete 0.390 and 0.399 MeV camma rays to the total cross section for gamma rays of 0.55-11.0 NeV measured with the NaI(T1) detector. Table 13 Experimental Differential Cross Sections for Gamma Rays from $^{\rm nat}W(n,G\gamma)$ σ(θ) (mb/sr) | | 1 | $\sigma(\theta)$ (mb) | sr) | | | |----------------------|-----------------|-----------------------|-------------------|------------------|------------------| | Γ _n (MeV) | 5.0 | 8.0 | 9.0 | 10.0 | 11.0 | | e | 55 ⁰ | (a) | J.25 ⁰ | 125 ⁰ | 125 ⁰ | | Ε _γ (MeV) | , | | | | | | 0.75-1.00 | 83.2 | 106.0 | 134.4 | 171.4 | 203.0 | | | ±1.2.5 | ±15.9 | ±20.2 | ±25.7 | ±30.4 | | 1.00-1.25 | 63.0 | 75.7 | 94.9 | 100.8 | 110.1 | | | ±9.5 | ±11.4 | ±14.2 | ±15.1 | ±16.5 | | 1.25-1.50 | 48.2 | 60.8 | 63.7 | 67.9 | 61.0 | | | ±7.2 | ±9.1 | ±9.6 | ±10.2 | ±9.2 | | 1.50-1.75 | 35.3 | 43.1 | †41.7 | 34.9 | 47.1 | | | ±5.3 | ±6.5 | ±6.3 | ±5.2 | ±7.1 | | 1.75-2.00 | 32.8 | 37.0 | 37.3 | 28.9 | 28.0 | | | ±4.9 | ±5.6 | ±5.6 | ±4.3 | ±4.2 | | 2,0-2.5 | 60.5 | 1 70.5 | 60.9 | 38.7 | 30.6 | | | ±9.1 | ±10.6 | ±9.1 | ±5.8 | ±4.6 | | 2.5-3.0 | 44.4 | 52.7 | 43.0 | 25.1 | 1.4.4 | | | ±8.0 | ±9.5 | ±7.7 | ±4.5 | ±2.4 | | 3.0-3.5 | 25.5 | 32.8 | 26.3 | 15.4 | 9.6 | | | ±4.6 | ±5.9 | ±4.7 | ±2.3 | ±1.5 | | 3.5-4.0 | 13.7 | 23.9 | 17.5 | 10.6 | 6.2 | | | ±2.5 | ±4.3 | ±3.1 | ±1.6 | ±1.0 | | 4.0-4.5 | 7.7 | 15.2 | 10.5 | 6.9 | 3.4 | | | ±1.4 | ±2.7 | ±1.9 | ±1.1 | ±0.5 | | 4.5~5.0 | 1.5 | 8.2 | 6.5 | 4.4 | 2.1 | | | ±0.4 | ±2.0 | ±1.6 | ±0.9 | ±0.6 | | 5.0~5.5 | | 4.7
±1.6 | 3.5
±1.2 | 2.5
±0.8 | 0.5
±0.5 | | 5.5-6.0 | | 3.J
±1.1 | 2.4
±0.9 | 2,2
±0.8 | 0.5
±0.3 | | 6.0-6.5 | 1 | _ | 1.0
±0.5 | 1.6
±0.7 | 0.2
±0.2 | | | | | <u></u> | | | ⁽a) Average of two 90° and one 125° runs. THIS PAGE IS INTENTIONALLY LEFT BLANK. ### DISTRIBUTION LIST | Copies | | |--------|--| | | DEPARTMENT OF DEFENSE | | 1 | DIRECTOR, ADVANCED RESEARCH PROJECTS AGENCY, ARCHITECT BUILDING, 1111 WILSON BLVD., ARLINGTON, VIRGINIA 22209 ATTN: MR. FRED A. KOETHER, DIR. TECHNICAL INFO. | | 12 | DEFENSE DOCUMENTATION CENTER, CAMERON STATION, ALEXANDRIA, VIRGINIA 22314
ATTN: TC | | 1 | DIRECTOR, DEFENSE INTELLIGENCE AGENCY, WASHINGTON, D.C. 20301 ATTN: DI-78, PHYS. VUL. DIV., MR. EDWARD O' FARRELL | | 9 | DIRECTOR, DEFENSE NUCLEAR AGENCY, WASHINGTON, D.C. 20305 ATTN: APSI (ARCHIVES) ATTN: APTL, TECHNICAL LIBRARY (2) ATTN: RARP (5) ATTN: DDST | | 1 | DIRECTOR OF DEFENSE RESEARCH & ENGINEERING, WASHINGTON, D.C. 20301 | | 2 | COMMANDER, FIELD COMMAND, DEFENSE NUCLEAR AGENCY, KIRTLAND AFB, NEW MEXICO 87115 ATTN: TECHNICAL LIBRARY, FCTA-A ATTN: FCWD | | 1 | CHIEF, LIVERMOPE DIVISION, FIELD COMMAND, DNA. LAWRENCE LIVERMORE LABORATORY, P.O. BOY 808, LIVERMORE. CALIFORNIA 94550 ATTN: FCWD-D | | 1 | DIRECTOR, WEAPONS SYSTEMS EVALUATION GROUP, ODDR&E, OFFICE, SECRETARY OF DEFENSE, 400 ARMY-NAVY DRIVE, WASHINGTON, D.C. 20305 ATTN: CPT DONALD E. MCCOY, USN | | | DEPARTMENT OF THE ARMY | | 5 | COMMANDING OFFICER, ABURDEEN RESEARCH AND DEVELOPMENT CENTER, ABERDEEN PROVING GROUND, MARYLAND 21005 ATTN: TECHNICAL LIBRARY, MR. EDWARD O. BAICY ATTN: AMXRD-BAM, DR. ARCHIE TEMPERLLY ATTN: AMXRD, DR. DONALD ECCLESHALL ATTN: AMXRD-BNL, MR. DAVID L. RIGOTTI ATTN: AMXRD-BNL, EFFECTS ANALYSIS BRANCH | | 1 | CHIEF OF RESEARCH & DEVELOPMENT, DEPARTMENT OF THE ARMY, WASHINGTON, D.C. 20310
ATTN: ABMDA-60 | | 1 | DEPARTMENT OF THE ARMY, HARRY DIAMOND LABORATORIES, WASHINGTON, D.C. 20438
ATTN: AMXDO-NP | | 1 | COMMANDING OFFICER, PICATINNY ARSENAL, DOVER, NEW JERSEY 07801
ATTN: R. KESSELMAN | #### Copies | DEP. | AR | TME | TN | OF 3 | THE | Al | RMY | 7 (| CONT | IN | UE | D) | | |------|----|-----|----|------|-----|----|-----|-----|------|----|----|----|--| | | | | | | | | | | | | | | | - 1 COMMANDING OFFICER, SAFEGUARD SYSTEM EVALUATION AGENCY, WHITE SANDS MISSILE RANGE, NEW MEXICO 88002 ATTN: EAB, R. E. DEKINDER, JR. -
DIRECTOR, U.S. ARMY ADVANCED BALLISTIC MISSILE DEFENSE AGENCY, HUNTSVILLE OFFICE, P.O. BOX 1500, HUNTSVILLE, ALABAMA 35807 - 1 U.S. ARMY COMBAT DEVELOPMENTS COMMAND, NUCLEAR AGENCY, FORT BLISS, TEXAS 79916 - 1 COMMANDING GENERAL, U.S. ARMY ELECTRONICS COMMAND, FORT MONMOUTH, NEW JERSEY 07703 ATTN: AMSEL-XL-D - 1 COMMANDING GENERAL, U.S. ARMY MATERIEL COMMAND, WASHINGTON, D.C. 20315 ATTN: AMCRD-BN-RE #### DEPARTMENT OF THE NAVY - 1 CHIEF OF NAVAL RESEARCH, DEPARTMENT OF THE NAVY, ARLINGTON, VIRGIN 22217 - COMMANDER, NAVAL ORDNANCE LABORATORY, SILVER SPRING, MARYLAND 20910 ATTN: CODE 121, NAVY NUCLEAR PROGRAMS OFFICE ATTN: 1-315, TECHNICAL LIBRARY ATTN: DR. C. M. HUDDLESTON, CODE 223 - SUPERINTENDENT, NAVAL POSTGRADUATE SCHOOL, MONTEREY, CALIFORNIA 93940 ATTN: CODE 2124, TECHNICAL REPORTS LIBRARIAN - DIRECTOR, NAVAL RESEARCH LABORATORY, WASHINGTON, D.C. 20390 ATTN: CODE 7633, DR. WAYNE D. JONES ATTN: CODE 7680, MR. LAVERNE S. BIRKS - COMMANDING OFFICER, NAVAL WEAPONS EVALUATION FACILITY, KIRTLAND AIR FORCE BASE, ALBUQUERQUE, NEW MEXICO 87117 ATTN: J. ABBOTT ### DEPARTMENT OF THE AIR FORCE - AF CAMBRIDGE RESEARCH LABORATORIES, AFSC, L. G. HANSCOM FIELD, BEDFORD, MASSACHUSETTS 01730 ATTN: SUOL, AFCRL RESEARCH LIBRARY - AF INSTITUTE OF TECHNOLOGY, AU, WRIGHT-PATTERSON AFB, OHIO 45433 ATTN: LIBRARY AFIT (I.D), BUILDING 640, AREA B - CHIEF OF STAFF, U.S. AIR FORCE, WASHINGTON, D.C. 20330 ATTN: OAS - 1 COMMANDER, SPACE & MISSILE SYSTEMS ORGANIZATION (SAMSO), LOS ANGELES, CALIFORNIA 90045 #### Copies #### DEPARTMENT OF THE AIR FORCE (CONTINUED) 6 AF WEAPONS LABORATORY, AFSC, KIRTLAND AFB, NEW MEXICO 87117 - ATTN: CHIEF, SR - ATTN: SAA - ATTN: SYT - ATTN: DOGL, TECHNICAL LIBRARY - ATTN: CHIEF, EST - ATTN: CPT KIRK L. HALL - 1 SPACE AND MISSILE SYSTEMS ORGANIZATION, AFSC, NORTON AFB, CALIFORNIA 92409 ATTN: MMNSS, LTC CASMUS ### ATOMIC ENERGY COMMISSION - 1 ASSISTANT GENERAL MANAGER FOR MILITARY APPLICATION, U.S. ATOMIC ENERGY COMMISSION, WASHINGTON, D.C. 20545 - LOS ALAMOS SCIENTIFIC LABORATORY, P.O. BOX 1663, LOS ALAMOS, NEW **MEXICO 87544** - ATTN: DR. DONALD HARRIS - ATTN: DOCUMENT CONTROL FOR MR. W. A. BIGGERS - ATTN: DOCUMENT CONTROL FOR MR. D. R. WESTERVELT - ATTN: DOCUMENT CONTROL FOR MR. D. R. THAYER - SANDIA LABORATORIES, LIVERMORE LABORATORY, P.O. BOX 969, LIVERMORE, 1 CALIFORNIA 94550 - ATTN: DOCUMENT CONTROL FOR TECHNICAL LIBRARY - 3 CANDIA LABORATORIES, P.O. BOX 5800, ALBUQUERQUE, NEW MEXICO 87115 - ATTN: DOC. CON. FOR ORG. 5230, DR. CLARENCE R. MEHL - ATTN: DOC. CON. FOR ORG. 5231, DR. FRANK BIGGS - ATTN: DOC. CON. FOR ORG. 3422-1, SANDIA RPTS COLL. - 3 UNION CARBIDE CORPORATION, OAK RIPGE NATIONAL LABORATORY, P.O. BOX X, OAK RIDGE, TENNESSEE 37830 - ATTN: DOCUMENT CON. FOR DR. F. R. MYNATT - ATTN: NEUTRON PHYSICS DIVISION, MR. C. E. CLIFFORD - .. "N: DOCUMENT CONTROL FOR TECHNICAL LIBRARY - 7 U - VERSITY OF CALIFORNIA, LAWRENCE LIVERMORE LABORATORY, TECHNICAL INFORMATION DIVISION, P.O. BOX 808, LIVERMORE, CALIFORNIA 94550 ATTN: T DIVISION, DR. T. WAINWRIGHT (2) - ATTN: P DIVISION, DR. N. KEELER - ATTN: B DIVISION, DR. W. GRAYSON - ATTN: TECHNICAL LIBRARY - ATTN: A DIVISION, DR. P. MOULTHROP - ATTN: DR. ROBERT HOWERTON ### OTHER GOVERNMENT 1 DEPARTMENT OF COMMERCE, NATIONAL BUREAU OF STANDARDS, CENTER FOR RADIATION RESEARCH, WASHINGTON, D.C. 20234 ATTN: G. L. SIMMONS | Cor | oies | |--------|------| | \sim | ~1~~ | | | | | • | | |-------------|----------------|----------------|-----------------------------|------| | DEPARTMEN' | 2222 | ~~~~~~ | -7 - | ~~~~ | | DR. PARTMEN | 1 6 3 54 1 1 1 | H. H. H. N. H. | C : () () () () () () | | | | | | | | - AEROSPACE CORPORATION, P.O. BOX 95085, LOS ANGELES, CALIFORNIA 90045 ATTN: TECHNICAL LIBRARY - BATTELLE MEMORIAL INSTITUTE, 505 KING AVENUE, COLUMBUS, OHIO 43201 ATTN: RADIATION EFFECTS INFORMATION CENTER 1 - BELL TELEPHONE LABORATORIES, INC., MOUNTAIN AVENUE, MURRAY HILL, NEW JERSEY 07971 ATTN: DR. N. BEAUCHAMP - THE BOEING COMPANY, P.O. BOX 3707; SEATTLE, WASHINGTON 98124 - BRADDOCK, DUNN & MCDONALD, INC., P.O. BOX 10694, EL PASO, TEXAS 79925 - BROWN ENGINEERING COMPANY, INC., RESEARCH PARK, HUNTSVILLE, ALABAMA 35807 - GENERAL ELECTRIC COMPANY, TEMPO-CENTER FOR ADVANCED STUDIES, 816 STATE STREET (P.O. DRAWER QQ), SANTA BARBARA, ÇALIFORNIA 93102 ATTN: DASIAC - 1 GULF OIL CORPORATION, P.O. BOX 1111, SAN DIEGO, CALIFORNIA 92112: - INSTITUTE FOR DEFENSE ANALYSES, 400 ARMY-NAVY DRIVE, ARLINGTON, VIRGINIA 22202 ATTN: TECHNICAL INFORMATION OFFICE - 1 KAMAN SCIENCES CORPORATION, KAMAN NUCLEAR DIVISION, 1500 GARDEN OF THE GODS ROAD, COLORADO SPRINGS, COLORADO 80907 ATTN: DR. FRANK H. SHELTON - LOCKHEED MISSILES AND SPACE COMPANY, DIVISION OF LOCKHEED AIRCRAFT CORPORATION, P.O. BOX.504, SUNNYVALE, CALIFORNIA 94088 ATTN: LIBRARY - MARTIN MARIETTA CORPORATION, ORLANDO DIVISION, P.O. BOX 5837, ORLANDO, FLORIDA 32805 - 2 MATHEMATICAL APPLICATIONS GROUP, INC., 3 WESTCHESTER PLAZA, ELMSFORD, NEW YORK 10523 ATTN: DR. HERB STEINBERG ATTN: DR. MALVIN KALOS - MCDONNELL DOUGLAS COPPORATION, 3000 OCEAN PARK BLVD., SANTA MONICA, CALIFORNIA 90406 - MCDONNELL DOUGLAS CORPORATION, 5301 BOLSA AVENUE, HUNTINGTON BEACH, CALIFORIA 92647 ATTN: A3-328, TECHNICAL LIBRARY SERVICES #### : Copies #### DEPARTMENT OF DEFENSE CONTRACTORS (CONTINUED) - 1 MISSION RESEARCH CORPORATION, 1 PRESIDIO AVENUE, SANTA BARBARA, CALIFORNIA! 93101 'ATTN: DR. CONRAD LONGMIRE - THE MITRE CORPORATION, ROUTE 62 AND MIDDLESEX TURNPIKE, P.O. BOX 208, BEDFORD, MASSACHUSETTS 01730 ATTN: TECHNICAL LIBRARY - NORTH AMERICAN ROCKWELL CORPORATION, AUTONETICS, ELECTRONICS GROUP, 3370 MIRALOMA AVENUE, ANAHEIM, CALIFORNIA 92803 ATTN: TECHNICAL LIBRARY - PHYSICS INTERNATIONAL COMPANY, 2700 MERCED STREET, SAN LEANDRO, CALIFORNIA 94577 ATTN: DOCUMENT CON. FOR SENIOR LIBRARIAN - R & D ASSOCIATES, P.O. BOX 3580, SANTA MONICA, CALIFORNIA 90403 ATTN: DR. HAROLD L. BRODE ATTN: MR. WILLIAM B. WRIGHT, JR. ATTN: DR. WILLIAM J. KARZAS - RADIATION RESEARCH ASSOCIATES, INC., 3550 HULEN STREET, FORT WORTH, TEXAS 76107 ATTN: LIBRARY - SCIENCE APPLICATIONS, INC., P.O. BOX 2351, LA JOLLA, CALIFORNIA 92037 ATTN: DR. J. ROBERT BEYSTER, PRESIDENT, - SCIENCE APPLICATIONS, INC., HUNTSVILLE OFFICE, 2109 W. CLINTON AVENUE, SUITE 700, HUNTSVILLE, ALABAMA 35805 - STANFORD RESEARCH INSTITUTE, 333 BAVENSWOOD AVENUE, MENLO PARK, CALIFORNIA 94025 ATTN: MR.:ARTHUR WHITSON - 1, SYSTEMS, SCIENCE AND SOFTWARE, INC., P.O. BOX 1620, LA JOLLA, CALIFORNIA 92037 , ATTN: TECHNICAL LIBRARY - TENNECOMP, INC., P.O. BOX J, OAK RIDGE, TENNESSEE 37830 ATTN: MR. WALTER R. BURRUS - TRW SYSTEMS GROUP ONE SPACE PARK, REDONDO BEACH, CALIFORNIA 90278 ATTN: DR., ROBERT WEBB ATTN: DR. BENJAMIN SUSSHOLTZ - 1 UNIVERSITY OF WISCONSIN, NUCLEAR ENGINEERING DEPARTMENT, MADISON, WISCONSIN 53706 ATTN: DR. HAROLD K. FORSEN ### MISCELLANEOUS DEFENCE RESEARCH BOARD, DEFENCE RESEARCH ESTABLISHMENT, OTTAWA, OTTAWA 4, ONTARIO, CANADA ATTN: DR. C. E. CLIFFORD THIS PAGE IS INTENTIONALLY LEFT BLANK.